FEASIBILITY OF FENGYUN-3B VIRR AND METOP-B AVHRR TO DETECT LARGE FIRES BASED ON TERRA & AQUA MODIS AND SNPP VIIRS MEASUREMENTS

Molina, V.; Sanz, J.; Salvador, P.; García, M. and Casanova, J.L. LATUV Remote Sensing Laboratory. University of Valladolid. SPAIN. Email: victor@latuv.uva.es

Region of study:

North-East China:

- Latitudes: [39, 54]^o
- Longitudes: [115, 135]^o

Periods of time:

- 2014/02/15 to 2014/04/15
- 2014/07/01 to 2014/08/31

Workflow:

- *Conditions to consider a L1B pixel as a fire hotspot:
- 20% clear sky (DN3.9 < 900) in 51x51 sq. around pixel
- (clear sq. DN3.9 pixel DN3.9) / std(clear DN3.9) > 5.0
- (clear sq. DN12 pixel DN12) / std(clear DN12) < 1.2

Relevant GlobCover classes for fire hotspot detection: [40, 130]

Fire hotspot cross validation: intercomparison

Equality for two hotspots:

- |Time lapse| < 6 h
- |Latitude difference | < 0.02º
- |Longitude difference | < 0.02º

Preliminary results:

■ AQUA ■ TERRA ■ FY3B ■ SNPP ■ METOP-B

Day		TARGET						
		A	Т	F	N	M		
SOURCE	A	7612	2815	3244	5070	9		
	Т	2661	5211	2012	3120	1		
	F	6505	4230	26274	7278	22		
	N	5867	3919	4264	10065	12		
	M	0	0	0	0	0		

Night		TARGET						
		A	Т	F	N	M		
SOURCE	A	189	69	19	128	4		
	Т	90	696	6	108	52		
	F	67	21	31082	49	0		
	N	172	95	24	339	9		
	M	16	85	19	27	315		

Day = from 21:00 UTC to 08:59 UTC + 1 day, Night = from 09:00 UTC to 20:59 UTC Satellite codes: A = AQUA, T = TERRA, F = FY3B, N = SNPP, M = METOP-B

First conclusions and acknowledgements:

- Fengyun-3B detects ≈40% of fire hotspots from reference satellites during daytime. This percentage is much lower during the night. Fengyun-3B VIRR GFR also contains a huge amount of false fire hotspots due to noise lines (it should be filtered in further analysis).
- METOP-B is restricted to nighttime because of limitation in the number of channels. The best matching occurs with Terra due to temporal proximity. An acceptable number of hotspots is detected but METOP-B geolocation is not so accurate and this issue makes difficult the matching with fire products from other satellites with better geolocation.
- All the fire datasets come from official repositories of NASA EOSDIS, CLASS NOAA and NSMC Fengyun Satellite Data Center. We thank Liu Cheng (NSMC/CMA) for helping with the documentation of VIRR GFR. V. M. and M. G. thank FUNGE for economical support.

